

AMR-ENABLED SCIENCE

Block-structured AMR

Solution state defined on hierarchy of levels

Levels are unions of (logically) rectangular grids

Grids are dynamically adjusted

Data is in the form of

Zone center/edge/corner data

Particles

ON-NODE CPU PERFORMANCE

Standard approaches for per-core performance

Vectorization, code transformation, autotuning

Logical tiling used to improve serial, parallel performance

Data layout unchanged; different unit of work

Tiling is hidden in iterator over mesh patches

Leads to more efficient memory access

Grid

Tile

Region

AMREX GRID ITERATOR APPROACH

```
for (MFIter mfi(state); mfi.isValid(); ++mfi)
{
 box = mfi.tilebox();
 local_state = state[mfi];
 evolve(local_state, box);
}
```

This iterator is configured to loop over grids or tiles, and could do particles instead

AMREX ASTROPHYSICS CODES

Castro: compressible hydrodynamics, self-gravity, nuclear reactions

Maestro: low-Mach number hydrodynamics, self-gravity, nuclear reactions

Nyx: cosmological hydrodynamics

PERFORMANCE ANALYSIS TEST APPLICATION

StarLord: mini-app version of Castro hydrodynamics

Sedov blast wave with an astrophysical twist

13 fluid species

Realistic astrophysical equation of state

Method of lines integration

Performance measured with standard Figure of Merit

FOM == zones evolved per microsecond

Usually measured with 1283 to 2563 zones on the grid

MINI-APP TEST RESULTS ON KNL

OpenMP only: Peak FOM = 0.6 zones/µsec

 $MPI + OpenMP (16 \times 16): Peak FOM = 0.75$

Affinity matters at high thread counts

Performance limited by lack of tiling

PARTICLE SCALING RESULTS ON KNL

WarpX electromagnetic PIC code is currently being ported to AMReX

Particles are sorted into local tiles for cache-friendliness

Reductions done on cell-by-cell basis for multithreading effectiveness

EVALUATING A GPU STRATEGY

Use Unified Memory and C++ iterators to hide complexities of data motion Keep data resident as long as possible to avoid transfer costs

Initial MPI approach: rely on managed memory to do the right thing Evaluating approach with traditional (non-managed) memory

CUDA Fortran used to offload compute onto the device with minimal code markup

We will also examine OpenMP and OpenACC for offloading

GRID LOOPING STRATEGY FOR THE GPU

```
for (MFIter mfi(state); mfi.isValid(); ++mfi)
 local state = state[mfi];
 box = mfi.tilebox();
 evolve(local state, box);
```

++mfi: asynchronously perform operations for each grid (e.g. reductions)

Grid loop is not tiled

state[mfi]: prefetch the data from this grid to the device

Function call: launch device kernel

~MFIter: perform device
synchronize, optionally
prefetch data back to host

MINI-APP TESTING ON SUMMITDEV

IBM Minsky nodes with 20 POWER 8 cores, 4 NVIDIA P100 GPUs at OLCF

Single POWER 8 core: FOM = 0.03 zones/µsec

20 POWER 8 cores: Peak FOM = 0.37 zones/µsec

Single P100 Peak FOM: 1.2 zones/µsec for single grid

Scaling to four GPUs: FOM = 3.1 zones/ μ sec (128³), 3.8 zones/ μ sec (192³)

AMREX COLLABORATORS

LBL: Ann Almgren, Vince Beckner, John Bell, Marc Day, Andrew Myers, Brian Friesen, Andy Nonaka, Weiqun Zhang

Stony Brook: Maria Barrios-Sazo, Don Willcox, Mike Zingale

MSU: Adam Jacobs

LANL: Chris Malone

https://github.com/AMReX-Codes

https://github.com/AMReX-Astro

